to pass laws that will help people help themselves and improve lives. But you've got to remember that while Government can pass out money, it can't put hope in people's hearts. It can't put a sense of purpose in people's lives. And at the same time, we've got to remember, amongst all the plenty here in America, there are people who hurt. There's loneliness and addiction and despair. And so long as any of us hurts, we all hurt. And the best way to solve many of the seemingly intractable problems here in America is for a fellow American to put their arm around somebody who's lonely, and somebody who suffers, and say, "I love you. What can I do to help you?" No, the true strength of America lies in the hearts and the souls of our fellow citizens. All across this country there are fine and decent people who are helping America change, one heart, one conscience, one soul at a time. And it's happening. They woke the great compassion of America when they attacked us. Perhaps the spirit is best reflected in small ways and large ways—small ways like Ray Probus, who I met. He was at the airport today. He works with the Jefferson County police department's Volunteers in Police Service program. That's one way people can help. I'm sure there's mentors here. I know there are people who worry about feeding the hungry, who worry about the homeless and do something about it. I know there's people involved in Boy Scouts and Girl Scout troops that are sending values to our children. I know there are people involved in schools here to make sure every child can learn. All of us can help make America a hopeful place. Perhaps the biggest lesson of all of what I'm talking about, that great spirit of America, took place on Flight 93 that fateful day. We had people flying across the country. They heard the plane they were on was going to be used as a weapon to kill Americans. They said goodbye to their loved ones. They said a prayer. One guy said, "Let's roll." And they took the plane into the ground to serve something greater than themselves. To me, that epitomized the greatest of the American spirit, which is alive and well in America. No, the enemy hit us—the enemy hit us. They didn't know who they were hitting. Out of the evil done to America is going to come peace. And out of the evil done to America is going to come a more hopeful tomorrow. I predict this. I know it's going to happen, because America is the greatest nation, full of the finest, most compassionate people on the face of the Earth. Thank you all for coming. May God bless. May God bless America. NOTE: The President spoke at 5:51 p.m. at the Kentucky International Convention Center. In his remarks, he referred to Representative Anne Northup and her husband, Robert Wood "Woody" Northup; senatorial candidate Elizabeth Dole of North Carolina; Geoff Davis, candidate for Kentucky's Fourth Congressional District; Mike Sodrel, candidate for Indiana's Ninth Congressional District; and President Saddam Hussein of Iraq. This item was not received in time for publication in the appropriate issue. # Proclamation 7619—National Adoption Month, 2002 November 1, 2002 By the President of the United States of America ### **A Proclamation** Every year, thousands of American families are blessed by adoption. Whether through domestic or international adoption or through the adoption of children from foster care, the love of compassionate families embraces children of all ages and from every background. During National Adoption Month, we recognize the heartfelt commitment of these good citizens, and we renew our pledge to make adoption a more accessible and positive path for American families. Children thrive in loving families where they are nurtured, comforted, and protected. We are making important progress in placing children in foster care with adoptive families; and the overall number of children being adopted continues to rise. In the past 5 years, adoptions have increased dramatically; and thus far in 2002, tens of thousands of children have already been adopted. Twenty-three States and the Commonwealth of Puerto Rico received adoption incentive awards in FY 2001 for increasing the number of children they placed from foster care into permanent adoptive homes. These recipients have reinvested their bonuses to help improve their respective adoption and child welfare programs. Americans also continue to welcome children from other countries into their homes through international adoptions. Last year, families in the United States adopted over 19,000 children from around the world. Despite the progress we have made in increasing our adoption rate, we still have much work to do. More than 130,000 children, ranging from toddlers to teenagers, still remain in foster care awaiting adoption. While foster parents offer temporary essential care, the children for whom they care need the stability of a permanent family. It is often challenging to find families for older children and those children who have special needs. Yet they deserve a future with a nurturing family. To help States promote adoption and support families who adopt, I signed a tax relief bill last year that permanently eases the financial burden on families that adopt children. And in January 2002, I signed into law a bill to extend and expand the Promoting Safe and Stable Families Program. Through this legislation, we are strengthening families by promoting adoption, offering post-adoptive services to families that adopt, and providing education and training vouchers to older adopted children and foster youth. In July 2002, my Administration launched the AdoptUSKids national campaign to increase awareness about adoption and its role in helping all children reach their full potential. We have also created the first Federal adoption photo-listing web site devoted to children awaiting adoption and families who adopt, www.AdoptUSKids.org. During its first year, the web site will feature pictures and profiles of more than 6,500 children awaiting adoption, as well as a database of approved adoptive families. This unique web site will help to connect children from across the country with loving adoptive families, and it will also serve as a great resource for all adoptive families. On November 23, dozens of communities will gather in courtrooms across the country to celebrate National Adoption Day. On this momentous day, thousands of adoptions will be finalized and celebrated. These efforts demonstrate our Nation's dedication to ensuring that every child can thrive in a secure, loving, and stable home. Through adoption, Americans can forever change not only a child's life but also their own. By providing children in need with the opportunity to grow and succeed through adoption, we can help them become confident, compassionate, and successful members of society. Now, Therefore, I, George W. Bush, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim November 2002 as National Adoption Month. I call on all Americans to observe this month with appropriate programs and activities to honor adoptive families, and to participate in efforts to find permanent homes for waiting children. In Witness Whereof, I have hereunto set my hand this first day of November, in the year of our Lord two thousand two, and of the Independence of the United States of America the two hundred and twenty-seventh. #### George W. Bush [Filed with the Office of the Federal Register, 8:45 a.m., November 5, 2002] NOTE: This proclamation was published in the *Federal Register* on November 6. This item was not received in time for publication in the appropriate issue. ## Proclamation 7620—National American Indian Heritage Month, 2002 *November* 1, 2002 By the President of the United States of America #### **A Proclamation** During American Indian Heritage Month, we celebrate the rich cultural traditions and proud ancestry of American Indians and Alaska Natives, and we recognize the vital contributions these groups have made to the strength and diversity of our society.